UNCLASSIFIED AD 273 812 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # 273 812 61 SPC-4 SPACE SYSTEMS DEFENSE SYSTEMS DEPARTMENT . SANTA BARBARA, CALIFORNIA # COMMUNICATION SYSTEMS ANALYSIS FOR LIGHTWEIGHT ROVING LUNAR VEHICLE G. L. Dunn 2 November 1961 61 SPC-4 Space Systems Operation GENERAL ELECTRIC COMPANY Defense Systems Department Santa Barbara, California 2,3 (1/V) # TABLE OF CONTENTS | | Page | |---------------------------|------| | Introduction | 1 | | Conclusions | 2 | | Report #1, PCM - PS | 3 | | Report #2, PCM - FM | 11 | | Report #3, FM | 25 | | Appendix I | | | S/N Ratio in an FM System | 37 | #### INTRODUCTION This TIS summarizes the results of the analysis carried out in three separate reports contained herein. The three reports are entitled "Communication Requirements" Nos. 1 through 3 respectively and are reproduced in this TIS in their original form. All three reports analyze transmitter power requirements in terms of data rate for the same system parameters. The system parameters were obtained from a scrutiny of JPL Research Summaries, listed in the references throughout the report. #### CONCLUSIONS Reference to figure 1 of report #1, figure 2 of report #2 and figure 3 of report #3 indicates that transmitter powers of 15, 16, and 5.5 watts respectively are required for the same data rate. These results are tabulated below for ease of comparison. The results are based on the utilization of a 85° receiving antenna. Table A Minimum Transmitter Power Requirements 85' Receiving Antenna | Modulation System | Data Rate | Transmi
Watts | tter Power
dbw | |-------------------|--|------------------|-------------------| | FM | 5xl0 ⁵ elements
per/sec(= 1:5xl0 ⁶
bits/sec) | 5, 5 | 7.4 | | PCM - PS | 1.5x10 ⁶ bits/sec | 15 | 11.75 | | PCM - FM | 1.5x10 ⁶ bits/sec | 16 | 12 | Where the analysis was based on the utilization of a 250[†] DSIF receiving antenna, the minimum transmitter power requirements for each of the three modulation schemes are tabulated below. Table B Minimum Transmitter Power Requirements 250' Receiving Antenna | Modulation | | Transmitter | Power | |----------------------|--|-------------|--------------| | Scheme | Data Rate | Milliwatts | dbm | | FM | 5x10 ⁵ elements/sec
(g 1.5x10 ⁵ bits/sec) | 370 | 25.7 | | PCM - FM
PCM - PS | 1.5x10 ⁶ bits/sec
1.5x10 ⁶ bits/sec | 940
1000 | 29. 75
30 | #### COMMUNICATION REQUIREMENTS # REPORT # 1 #### PCM - PS # Preliminary Transmitter R. F. Power Requirements The purpose of this report is to determine the transmitter power requirements as a function of data transmission rate for the Prospector moon-to-earth TV link. The analysis that follows is based on the utilization of PCM-PS modulation at an r.f. carrier frequency of 2250 mc. The ground based receiver station will utilize the DSIF equipment. The transmitter power requirements utilizing FM and PCM-FM will be made the subject of later reports. # Video Input The video input will be obtained from the output terminals of an image orthicon camera located aboard the "tank". The maximum data rate assumed is 1.5×10^6 bits/sec, i.e., 1000 vertical lines, 500 horizontal lines and 8 levels of grey, # Video Output The video output from the communications system will consist of a train of binary pulses that will have a digit error of l in 10^5 . #### System Parameters Path distance moon-to-earth 2.5 x 10^5 statute miles Carrier frequency 2250 mc. Noise temperature T_g of moon (Ref. 1) 130°K Diameter of receiving antenna (Ref. 2) 65 ft. | 50 db | |--------| | 50°K | | 0.4 db | | 30°K | | 4 ft. | | 27 db | | 0.6 db | | 3 db | | | # Analysis The system noise temperature T_s of the receiving system $$T_s = \begin{bmatrix} T_g + T_r \end{bmatrix} + \begin{bmatrix} L_r - 1 \end{bmatrix} T_o + \begin{bmatrix} T_e & L_r \end{bmatrix}$$ (1) where $T_o = 290^{\circ}$ K Hence, we obtain Ta $$= [130 + 50] + [1.1 - 1] 290 + [30 \times 1.1]$$ $$= 242^{\circ} \text{ K}$$ The noise power Pn per cycle of post detection bandwidth is $$P_n = 2KT_s = 1.38 \times 10^{-23} \times 2.42 \times 10^2 \times 2$$ = 6.68 x 10⁻²¹ watts/cps = -202 dbw (2) For a digit error of 10^{-5} we require a post detection S/N of 13 db (Ref. 5). The post detection bandwidth here is assumed to be equal to the data rate. If we let this bandwidth be B_n , then the noise power will be $P_{Bn} = 2 \text{ KT}_8 B_n$ watts (3). Then for a data rate of 1.5 x 10^6 bits/sec, we obtain from (2) and (3). $$P_{Bn} = -202 + 10 \log_{10} 1.5 \times 10^6$$ = -140.25 dbw Since there is no modulation gain in a PCM-PS system, then the received signal input power P_r , required for a 13 db output S/N is $$P_r = P_{Bn} + 13 \text{ db}$$ (4) = -140.25 + 13 = -127.25 dbw The received signal input power Pr is given by $$P_r = P_t - L_t + G_t - C_t + G_r - L_r - L_p$$ (5) Where Pt is transmitter power level (ref to 1 watt) Ci is the free space loss between isotropic antennas and is given by $$\alpha = 37 + 20 \log f (mc) + 20 \log d (miles)$$ for f = 2250 mc and $d = 2.5 \times 10^5$ miles we obtain $\alpha = 212$ db The transmitter power required Pt is from (5) $$P_t = P_r + L_t + CC + L_r + L_p - G_t - G_r$$ and for the 1.5 x 106 bit/sec data we get $$P_t = -127.25 + 0.6 + 212 + 0.4 + 3 - 27 - 50$$ = 11.75 dbw = 15 watts Values of P_t required for data rates between 5 x 10⁴ and 1.5 x 10⁶ bits/sec are tabulated in Table 1. The results of Table 1 are plotted in Figure 1. ## Gase for 250 Foot Antenna at DSIF If the 250'dish is utilized at the DSIF site, the system parameters are changed as follows: (Ref. 2) Receiving antenna gain G_r increased to 61 db. Receiving antenna noise temperature Ta, reduced to 150 K. The system noise temperature T_a , is reduced by 35° K to 242-35 = 207° K and the thermal noise power per cycle of bandwidth is reduced from -202 dbw to -202 - 10 log $\frac{242}{217}$ = 202.7 dbw. The noise N_{Bn} in a 1.5 mc bandwidth becomes -(140.25 + 0.7) = say -141 dbw and the received signal power required, $P_r = -141 + 13 = -128$ dbw. The system transmission gain, however, is increased by 11 db due to the higher receiving antenna gain. The net result is that the transmitter power requirements are reduced by 11 + 0.7 = 11.7 db. Transmitter power requirements as a function of data rate utilizing the 250 ft. DSIF antenna, are tabulated in Table II. The results of Table II are plotted in Figure 2. #### References - 1. G. E. Co., DED presentation "Techniques Applicable to Lunar Landing", Feb. 10, 1960. Page 27, Chart 6-1 - 2. JPL Technical Memo 33-27, Feb. 13, 1961. Page 22 - 3. JPL Research Summary 36-7, Vol. 1, Feb. 15, 1961. Page 78 - 4. H. I. Ewen, "A Thermodynamic Analysis of Maser Systems", Microwave J, Vol. 2, Pages 41-46, March 1959. - 5. H. N. Putschi, "Evaluation and Development of a PCM-PS Radio Telemetry System". G. E. Co., TIS R59ELS34, May 7, 1959. Figure 16 - 6. Reference Data for Radio Engineers, LTTL, 4th edition. Page 751 Table I Transmitter Power Vs. Data Rate, 85 ft. Antenna | Data Rate,
bits/sec | Noise Band-
width, Bn | Noise Band- Noise Power width, B _n P _{Bn} in B _n (dbw) | Output S/N Rec'l. for Re= 10-5 (db) power Pr(dbw | Rec'l.
signal
power
Pr(dbw) | Net Trans- Trans-
mission mitter
loss N _L power
(db) P _t (dbw) | | P _t
Watts | |------------------------|--------------------------|---|---|--------------------------------------|---|-------|-------------------------| | 1.5 × 10 ⁶ | 1.5 mc | -140.25 | 13 | -127.25 | -139 | 11.75 | 15 | | 1.0 × 106 | 1 mc | -142 | 13 | -129 | -139 | 10 | 10 | | 5×10^5 | 500 kc | -145 | 13 | -132 | -139 | 7 | Ŋ | | 2.5 x 10 ⁵ | 250 kc | -148 | 13 | -135 | -139 | 4 | 2.5 | | 1 × 10 ⁵ | 100 kc | -152 | 13 · | -139 | -139 | 0 | 1.0 | | 5 x 104 | 50 kc | -155 | 13 | -142 | -139 | -3 | 0.5 | | | | | | | | | | Table II Transmitter Power Vs. Data Rate, 250 ft. Antenna | Data Rate Noise
bits / sec width, | Noise Band-
width, Bn | Band- Noise Power Bn PBn (dbw) | O/P S/N
for R =
10-5 (db) | Rec'd. signal power Pr(dbw) | Net trans-
mission
loss (db) | Trans | Transmitter Power bw dbm milli watts | Power
milli- | |--------------------------------------|--------------------------|--------------------------------|---------------------------------|-----------------------------|------------------------------------|------------|--------------------------------------|-----------------| | 1.5 × 10 ⁶ | 1.5 mc | -141 | 13 | -128 | 821- | 0 | 30 | 1000 | | 1.0×10^6 | 1 mc | -142.7 | 13 | -129.7 | -128 | -1.7 | -1.7 28.3 | 663 | | 5 x 10 ⁵ | 500 kc | -145.7 | 13 | -132.7 | -128 | 4.7 | 4.7 25.3 | 340 | | 2.5×10^5 | 250 kc | -148.7 | 13 | -135.7 | -128 | -7.7 | -7.7 22.3 | 170 | | 1 × 10 ⁵ | 100 kc | -152.7 | 13 | -139.7 | -128 | -11.7 18.3 | 18.3 | 89 | | 5 × 104 | 50 kc | -155.7 | 13 | -142.7 | -128 | -14.7 15.3 | 15.3 | 34 | | | | | | | • | | | | # COMMUNICATION REQUIREMENTS ### REPORT #2 PCM - FM # Preliminary Transmitter RF Power Requirements This report discusses the transmitter power requirements as a function of data rate for the Prospector moon-earth T. V. link. The analysis that follows is based on the utilization of a PCM-FM modulation system at a carrier frequency of 2250 mc. The ground based receiver station will utilize DSIF equipment. # System Parameters | Path distance moon-earth 2, 5 x 10 ⁵ state | ute miles | |---|-----------| | Carrier frequency - 2250 mc | | | Noise temperature Tg of moon (1) | 130° K | | Gain of 85' receiving antenna (2) G _r | 50 db | | Noise temperature, T _r of 85' receiving | | | antenna (2) | 50° K | | Gain of 250' receiving antenna, (2) Gr | 61 db | | Noise temperature T _r of 250' receiving | | | antenna ⁽²⁾ | 15° K | | Receiving antenna feed and coupling | | | losses, L _r (2) | 0, 4 db | | Circular polarization losses, Lp | 3 db | | Gain of 4' diameter transmitting | | | antenna, Gr | 27 db | Transmitting antenna coupling and other 0.6 db Maser amplifier effective temperature, (3) 30° K # Analysis The system noise temperature T_s is given by ⁽⁴⁾ $$T_{o} = \begin{bmatrix} T_{g} + T_{r} \end{bmatrix} + \begin{bmatrix} L_{r} - 1 \end{bmatrix} T_{o} + \begin{bmatrix} T_{e}L_{r} \end{bmatrix}$$ $$T_{o} = 290 \cdot K$$ (1) where and for the 85' antenna system we obtain $$T_a = 242^{\circ} K$$ For the 250' antenna system we get $T_8 = 207^{\circ} \text{ K}$. The thermal noise P_n in the I.F. bandwidth, B_{IF} is $$P_n = KT_8 B_{IF}$$ (2) = 1.38 x 10⁻²³ $T_8 B_{IF}$ for the 85' antenna system we get $P_n = 3.34 \times 10^{-21}$ watts/cycle = -205 dbw/cps and for the 250' antenna system we get $$P_n = -205.7 \text{ dbw/cps}$$ The post detection output S/N of a FM system is given by (See Appendix I) $$S/N_{db} = 10 \log_{10} \frac{P_R}{P_n} + 10 \log_{10} (\frac{B_{IF}}{2 B_V}) + 20 \log_{10} (\frac{\Delta F}{f_m}) +$$ Where P, is the received signal power P_n is the thermal noise power in the I.F. bandwidth BIF is the I. F. bandwidth By is the post detection bandwidth A r is the peak deviation of the r.f. carrier $f_{\rm m}$ is the highest modulating frequency (= B_V) The +5 db term is the triangular noise spectrum improvement factor, characteristic of a F. M. discriminator. The -3 db term is the efficiency correction factor for imperfect limiting. The ratio $(\frac{\Delta F}{f m})$ is the modulation index of the system. # F.M. Improvement Threshold Equation (3) is only valid provided that the signal level in the I.F. amplifier is above the improvement threshold of the receiver. The improvement threshold is defined as the signal level where the peak signal is equal to or greater than the peak noise. Since the input noise is assumed to be "white noise" it has a Gaussian distribution. Reference to Figure 1 shows that for 99.9% of the time the peak to RMS voltage factor does not exceed approximately 10 db. We therefore define the improvement threshold as the "10 db threshold". The received signal power required $$P_{R}$$, . = $P_{n} + 10 \text{ db}$ (4) # I.F. Bandwidth The I.F. bandwidth, B_{IF}, is given by ⁽⁵⁾ $$B_{IF} = 2 \left(\Delta F + B_{v} \right) \tag{5}$$ Equation (5) states that the I.F. bandwidth required is twice the sum of the peak deviation and the video bandwidth. It should be noted that doppler shift and frequency drift is neglected. # Video Bandwidth In order to make a fair comparison between the PCM-PS system discussed in Report #1 and a PCM-FM system we will assume that the video bandwidth $B_{\rm V}$ for the FM case is the same as for the PS case, i.e., $B_{\rm V}$ equal to the data rate. Transmitter power V_S data rate is tabulated in Tab'es I and II for modulation indices of 1 and 2.4 respectively utilizing 85' receiving antennas. Tables III and IV indicate transmitter power requirements utilizing 250' receiving antennas. The results of Tables I through IV are plotted in Figures 2 - 5 respectively. # References - (1) G. E., D. E.D. Presentation "Techniques Applicable to a Lunar Landing", February 19, 1960, page 27, Chart 6-1. - (2) J. P. L. Technical Memorandum 33-27, February 13, 1961, page 22. - (3) J. P. L. Research Summary 36-7, Volume I, February 15, 1961, page 78. - (4) H. I. Ewen, "A Thermodynamic Analysis of Maser Systems" Microwave J., Volume 3, March 1959, pages 41 46. - (5) H. S. Black, "Modulation Theory" D. Van Nostrand Co., November 1958, pages 200 202. TABLE I TRANSMITTER POWER VS DATA RATE PCM-FM 85' RECEIVING ANTENNA Modulation Index of 1 | Data
Rate | Video
Band- | Peak De - viation | IF Band-
width
(= 2(\DF +
B_v)) | Noise
Power
in Bif.
Pn I. F.
(dbw) | Received
Signal
Power
PR
(dbw) | Net
Trans-
mission
Loss
(db) | Transmitter
Power
dbw Wal | tter
Watts | O/P S/N
(db) | |---------------------|----------------|-------------------|--|--|--|--|---------------------------------|---------------|-----------------| | bits/sec | widtn | | | | | | | • | ŭ | | 901 | ,
1 | 1. 5 mc | 6 mc | - 137 | - 127 | 139 | 12 | 91 | C C | | 1.5 × 10 · | ₹ | • | | 1 39 | - 129 | 139 | 01 | .10 | 15 | | 1.0×10^{6} | n ac |) mc | 1 | | | | • | u | 1.5 | | 501 | 500 kc | 500 kc | 2.mc | - 142 | - 132 | 139 | - | n | : | |) X C | } | | | 145 | - 135 | 139 | * | 2.5 | 15 | | 2.5×10^{5} | 250 kc | 250 kc | T EBC | | !
! | | c | - | 15 | | 1 × 105 | 100 kc | 100 kc | 400 kc | - 149 | - 139 | 139 | • | • | • | | 5 x 104 | 3 | .50 kc | 200 kc | - 152 | - 142 | 139 | ۳ | 0.5 | J. | Probability of error, Pe. < 10-7 TABLE II TRANSMITTER POWER VS DATA RATE PCM.-FM 85' RECEIVING ANTENNA Modulation Index of 2.4 | tter Output
S/N
Watts (db) | 25 25 | 16 25 | 8 25 | 4 25 | 1.6 25 | 0.8 25 | |---|------------------------------|-----------------------|---------------------|-------------------|---------|---------| | Transmi
Power
dbw | 14 | 12 | 6 | • | 7 | -1 | | Net Trans- mission Loss (db) | 139 | 139 | 139 | 139 | 139 | 139 | | Received
Signal
Power
(dbw) | - 125 | - 127 | - 130 | - 133 | - 137 | - 140 | | Noise
Power
in B _{if}
(dbw) | - 135 | - 137 | - 140 | - 143 | - 147 | - 150 | | I. F.
Band-
width
Bif | 10.2 mc | 6.8 mc | 3.4 mc | 1.7 mc | 680 kc | 340 kc | | △F
Peak
Deviation | 3.6 mc | 2. 4 mc | 1.2 mc | 600 kc | 240 kc | 120 kc | | Video
Band-
width
B _v | 1.5 mc | 1 mc | 500 kc | 250 kc | 100 kc | 50 kc | | Data
Rate
bits/sec | 1.5 x 10 ⁶ 1.5 mc | 1.0 × 10 ⁶ | 5 x 10 ⁵ | 2.5×10^5 | 1 × 105 | 5 x 104 | $P_{\bullet} << 10^{-7}$ $P_{\bullet} < 10^{-7}$ TABLE III TRANSMITTER POWER VS DATA RATE PCM-FM, 250' RECEIVING ANTENNA Modulation Index of 1 | | | | | | | 91 | 2 | |--------------------|--|-----------------------|---------------------|---|-------------------|----------|--| | 9 | 15 | 15 | 15 | 15 | 15 | 15 | | | (milli -
watts) | 940 | 670 | 335 | 168 | 29 | 33.5 | | | (dpm) | 29.75 | 28. 25 | 25. 25 | 22. 25 | 18. 25 | 15.25 | | | (mqp) | 0.25 | -1.75 | 4.75 | -7.75 | -11.75 | -14.75 | | | (qp) | 128 | 1 28 | 1 28 | 128 | 128 | 128 | | | (dbw) | - 127.75 | - 129.75 | - 132.75 | - 135.75 | - 139.75 | - 142.75 | | | (dpw) | -137.73 | -139.75 | ,-142.75 | -145.75 | -149.75 | -152.75 | | | B _{if} | 6 mc | 4 mc | 2 mc | 1 mc | 400 kc | 200 kc | | | DF | 1.5 mc | 1 mc | 500 kc | 250 kc | 100 kc | 50 kc | | | B | 1.5 mc | 1 mc | 500 kc | 250 kc | 100 kc | 50 kc | | | bits/sec | 1.5 x 10 ⁶ | 1.0 × 10 ⁶ | 5 × 10 ⁵ | 2.5×10^5 | 1.0×10^5 | 5 x 104 | | | | $\mathbf{B_v}$ $\Delta \mathbf{F}$ $\mathbf{B_{if}}$ (dbw) (dbw) (dbw) (dbm) | sec B _V | sec B _v | sec B _V \(\text{A} \text{F} \) B _{\text{if} \) (db\(w\)) (db\(w\)) (db\(w\)) (db\(w\)) (db\(w\)) (millingler) (db\(w\)) (db\(w\)) (db\(w\)) (millingler) (106 1.5 mc 1.5 mc 6 mc -137.73 -127.75 128 0.25 29.75 940 c106 1 mc 1 mc 4 mc -139.75 -129.75 128 -1.75 28.25 670 c105 500 kc 2 mc \(\frac{1}{2}\text{142.75} -132.75 \) 128 \(\frac{1}{4}\text{12}\text{75} \) 25.25 335} | sec By | sec By | sec By \(\text{D}\text{F}\) \(\text{B}\text{I}\text{J}\) \(\text{d}\text{B}\text{W}\) \(\text{d}\text{B}\text{W}\) \(\text{d}\text{B}\text{W}\) \(\text{d}\text{B}\text{M}\) \(\text{d}\text{B}\text{M}\text{M}\) \(\text{d}\text{B}\text{M} | TABLE IV TRANSMITTER POWER VS DATA RATE PCM-FM, 250' RECEIVING ANTENNA Modulation Index of 2. 4 | | | | | | | | 91 | |---------------------------------|-------------------------|-------------------|---------|---------|-----------|---------|---------| | Output
S/N | (qp) | 52 | 52 | 52 | 52 | 52 | 52 | | Transmitter
Power
(milli- | watts) | 1680 | 1060 | 530 | 592 | 901 | 53 | | Transmi
Power
(mi | (dbw) (dbm) | 32. 25 | 30. 25 | 27. 25 | 24. 25 | 20. 25 | 17. 25 | | | (dbw) | 2. 25 | 0.25 | -2. 75 | -5.75 | -9. 75 | -12. 75 | | Net Trans- mission | (db) | 128 | 1 28 | 1 28 | 128 | 128 | 128 | | Received
Signal
Power | PR
(dbw) | -125.75 | -127.75 | -130.75 | -133.75 | -137.75 | -140.75 | | | in B <u>if</u>
(dbw) | -135.75 | -137.75 | -140.75 | -143.75 | -147.75 | -150.75 | | I. F.
Band- | width
Bif | 10. 2 mc | 6.8 mc | 3. 4 mc | 1.7 mc | 680 kc | 340 kc | | Peak | Deviation ΔF | 3.6 тс | | 1, 2 mc | 600 kc | 240 kc | 120 kc | | Video
Band - | width
By | 1.5 mc | 1 mc | 24 00 % | 250 kc | 100 kc | 50 kc | | Data | Rate
bits/sec | 1 5 × 106 1, 5 mc | 901 - 1 | 501 - 3 | 2 5 4 105 | 1 - 105 | 5 x 104 | $P_e << 10^{-7}$ #### COMMUNICATION REQUIREMENTS REPORT No. 3 F. M. # Preliminary Transmitter RF Power Requirements The purpose of this report is to determine the transmitter power requirements as a function of signalling rate for the Prospector moon-to-earth TV link. The analysis that follows is based on a composite video signal frequency modulating (FM) an RF carrier. The carrier frequency assumed is 2250 Mc and the ground-based receiver station will utilize the DSIF equipment. # Video Input The video input signal to the communication transmitter will be derived from the output of the TV camera. The input signal will be a composite video containing both the video and synchronizer signals. The video signal will be in analog form and the synch signals will be in the form of pulses. # Video Output The video output from the ground-based communication receiver will be a single-ended composite video signal. #### System Parameters Path distance moon-to-earth 2. 5 x 10⁵ statute miles Carrier frequency 2250 Mc | Noise temperature T _g of moon ⁽¹⁾ | 130°X | |---|--------| | Diameter of receiving antenna (2) | 85 ft | | Gain of receiving antenna (2), G | 50 db | | Noise temperature, T _r , (2) receiving antenna | 50° K | | Receiving antenna feed and coupling losses L | 0.4 db | | Low noise maser amplifier effective temperature, Te | 30° K | | Transmitting antenna dia. (parabolic) | 4 ft | | Transmitting antenna gain, G _t , based on 55% efficiency | 27 db | | Transmitter/antenna coupling and matching losses (assumed), | | | $\mathbf{L_t}$ | 0.6 db | | Circular polarization losses, Lp | 3 db | # Output S/N In order to make a fair comparison between FM, PCM-PS and PCM-FM, equal video output S/N ratios will be assumed. In the PCM-PS and PCM-FM cases (see reports 1 and 2) 8 levels of gray were assumed requiring therefore 3 binary bits. The peak-to-peak signal to rms noise voltage therefore was $$S/N = 2 \sqrt{3} S \tag{1}$$ where S = the number of quantum steps so we obtaine $$S/N = 2\sqrt{3} 8 = 27.7$$ say $30:1 = 30$ db. For the purpose of analysis in the FM case, let us assume a composite block negative video signal with a peak-to-peak white voltage $V_{pp} = 1$ and black level = 0.25 V_{pp} . The output S/N therefore taking into account the synch pulses $$=\frac{30}{75}$$ = 40:1 = 32 db. # Analysis The output S/N (rms signal) in an FM system is given by (5) $$8/N = 10 \log_{10} \frac{P_R}{P_N} + 20 \log \left(\frac{\Delta F}{B_V} \right) + 10 \log \left(\frac{B_{1F}}{2B_V} \right) + 2 db$$ (2) The peak-to-peak signal/rms noise ratio is therefore $$S_{PP}/N = 10 \log \frac{P_R}{P_N} + 20 \log \left(\frac{\Delta F^1}{B_V}\right) + 10 \log \left(\frac{B_{1F}}{2B_V}\right) + 2$$ (3) where P_R = the received signal power P_N = the noise power in the IF amplifier $\Delta F^1 = 2\Delta F$ = twice the peak deviation of the carrier P_{1F} = the IF bandwidth P_{1F} = the video bandwidth 2 db represents the difference between the 5 db triangular noise spectrum gain and -3 db limiter efficiency factor. The results of the analysis are tabulated on Tables I through IV and plotted in Figures 1 through 4. TABLE I TRANSMITTER POWER VS SIGNALLING RATE FM, MOD IND EX: 1 85' RECEIVING ANTENNA T = 242'K | Signalling Rate (Elements/ | Video
Band-
width | Peak
Deviation | I F
Band-
width | Noise
Power
P _N , in | Recyd
Signal
Power | Net
Trans-
mission | Transmitter
Power | itter | Output*
S/N | |----------------------------|-------------------------|-------------------|-----------------------|---------------------------------------|--------------------------|--------------------------|----------------------|---------|----------------| | ()
% | m ^{>} | 40 | an o | B. | (dbw) | (g) | (dpm) | (watts) | (qp) | | 5×10 ⁵ | 250 Kc | 250 Kc | 1 M c | -145 | -124 | 139 | 15 | 31.6 | 32 | | 2.5×10 ⁵ | 125 Kc | 125 Kc | 500 Kc | -148 | -127 | 139 | 12 | 15.8 | 32 | | 1x10 ⁵ | 50 Kc | 50 Kc | 200 Kc | -152 | -131 | 139 | co | 6.3 | 32 | | 5x104 | 25 Kc | 25 Kc | 100 Kc | -155 | -134 | 139 | ۱n | 3.15 | 32 | | 1×104 | 5 Kc | 5 Kc | 20 Kc | -162 | -141 | 139 | 7- | 0.63 | 32 | *Peak-to-peak signal/rms noise T = System Noise Temperature TABLE II TRANSMITTER POWER VS SIGNALLING RATE FM, MOD INDEX: 1 250' Receiving Antenna T. = 207*K | Signalling Rate (Elements/ | Video
Bandwidth
B | Peak
Deviation
$\Delta \mathbf{r}$ | IF
Band-
width
B _{IF} | Noise Power in B ₁ F P N (dbw) | Recyd
Signal
Power
PR
(dbw) | Net Trans- mission Loss (db) | Transi
Po
(dbw) | mitter
wer
(dbm) | (ma) | Transmitter Output* Power S/N (dbw) (dbm) (mw) (db) | |----------------------------|-------------------------|--|---|---|---|------------------------------|-----------------------|------------------------|------|---| | 5×10 ⁵ | 250 Kc | 250 Kc | 1 Mc | -145.7 | -145.7 -124.7 128 | 128 | 3,3 | 33.3 2140 32 | 2140 | 32 | | 2.5×10 ⁵ | 125 Kc | 125 Kc | 500 Kc | -148.7 | -127.7 128 | 128 | 6.3 | 36.3 | 1070 | 32 | | 1x10 ⁵ | 50 Kc | 50 Kc | 200 Kc | -152.7 | -152.7 -131.7 128 | 128 | -3.7 | 26.3 | 428 | 32 | | 5x104 | 25 Kc | 25 Kc | 100 Kc | -155.7 | -155.7 -134.7 128 | 128 | -6.7 | 23.3 | 514 | 32 | | 1×104 | 5 Kc | 3 | 20 Kc | -162.7 | -162.7 -141.7 128 | · | -13.7 | 16.3 | \$ | 35 | * Peak-to-peak signal/ rms noise T = System Noise Temperature TABLE III TRANSMITER POWER VS SIGNALLING RATE FM, MOD INDEX: 2.4 85' Receiving Antenna T₈ = 242°K | Signalling
Rate
(Elements/ | Video
Band-
width | Peak
Deviation | IF
Band-
width | Noise
Power
in B _{IF} | Recyd
Signal
Power | Net
Trans-
mission | Transmitter
Power | itter | Output*
\$/N | |----------------------------------|-------------------------|-------------------|----------------------|--------------------------------------|--------------------------|--------------------------|----------------------|--------------------|-----------------| | Sec) | m [▶] | V | | of (gbg) | PR (dbw) | (db) | (dpm) | (dbw) (watts) (db) | (qp) | | 5x10 ⁵ | 250 Kc 600 | 600 Kc | 1.7 Mc | -142.7 | -131.6 | 139 | 7.4 | 5.5 | 32 | | 2. 5x10 ⁵ | 125 Kc | 300 Kc | 850 Kc | -145.7 | -134.6 | 139 | 4.4 | 2.75 | 32 | | 1x10 ⁵ | 50 Kc | ,
120 Kc | 340 Kc | -149.7 | -138.6 | 139 | 0.4 | 1.1 | 32 | | \$×104 | 25 Kc | 60 Kc | 170 Kc | -152.7 | -141.6 | 139 | -2.6 | . 55 | 32 | | 12104 | 5 Kc | 12 Kc | 34 Kc | -159.7 | -148.6 | 139 | -9.6 | 0.11 | 32 | *Peak-to-peak Signal/rms Noise T = System Noise Temperature TABLE IV TRANSMITTER POWER VS SIGNALLING RATE FIX, MOD INDEX: 2.4 250' Receiving Antenna | | (antat) | | |------------|--|--| | | tter
(dbm) | | | | Transmitter Power (dbw) (dbm) (mw) | | | | Net
Trans-
mission
Loss
(db) | | | | Recyd
Signal
Power
PR
(dbw) | | | 7.K | Moise
Power
in B ₁ F
P _N
(dbw) | | | T = 207 *K | IF
Band -
width
B _{IF} | | | | Peak Deviation | | | | Video
Band-
width
B | | | | Signalling Rate (Elements/ | | Output* S/N (db) | 370 32 | 185 32 | 74 32 | 37 32 | 7.4 32 | |------------|---------|--------------------|--------|--------| | 25.7 | 7.22 | 18.7 74 | 15.7 | 8.7 | | - 4.3 25.7 | - 7.5 | -11.3 | -14.3 | -21.3 | | 128 | 128 | 128 | 128 | 128 | | -132.3 | -135.3 | -139.3 | -142.3 | -149.3 | | -143.4 | -146.4 | -150.4 | -153.4 | -160.4 | | 1.7 Mc | 850 Kc | 340 Kc | 170 Kc | 34 Kc | | 600 Kc | 300 Kc | 120 Kc | 60 Kc | 12 Kc | | 280 Kc | 125 Ke | 8 | 28 80 | 2 % | | 501 | 2 K-105 | 2. 3410
3. 10.5 | 9 TX T | 1x10 | *Peak-to-peak Signal/rms noise T * System Noise Temperature # REFERENCES - 1. G. E. Co., DED presentation, "Techniques Applicable to Lunar Landing", Feb. 10, 1960. Page 27, Chart 6-1. - 2. JPL Technical Memo 33-27, Feb. 13, 1961. Page 22. - 3. JPL Research Summary 36-7, Vol. 1, Feb. 15, 1961. Page 78. - 4. Mischa Schwartz, "Information Transmission, Modulation, and Noise", McGra-Hill Book Co., 1959. Pages 327-329. - 5. Appendix I, Report No. 2, "Communication Requirements", G. L. Dunn. Aug. 18, 1961. #### APPENDIX I # S/N Ratio in an FM System Assume (1) a carrier with a peak amplitude G (unmodulated), and angular velocity w; and (2) a noise component of peak amplitude N with a momentary angular velocity p. This leads to the summation of the two rotating vectors Ge-jwt and Nejpt. Now the resultant phase angle can be taken and wt subtracted from it to get the noise contribution to phase angle, or θ can be evaluated directly from the diagram. The first case becomes: $$Y = \tan^{-1} \frac{\sin wt + x \sin pt}{\cos wt + x \cos pt}$$ (1) where $x = \frac{N}{C}$ of $$\theta = \tan^{-1} \frac{x \sin(p-w)t}{1+x \cos(p-w)t}$$ (2) In either case the expression $$fd = \frac{1}{2\pi} \frac{d}{dt} (\theta \text{ or } \Psi)$$ (3) can be used for the contribution of the noise: fd = $$\left[\frac{1}{2w} (p-w) + (p-w) \frac{\frac{N}{C}^2 + \frac{N}{C} \cos(p-w)^t}{1 + \frac{N}{C}^2 + 2\frac{N}{C} \cos(p-w)^t}\right]$$ (4) The first term in the square bracket represents a direct current which can be ignored. The second term may be calculated to give: $$\frac{1}{2\pi} \left\{ (p-w) \left[\left(\frac{N}{C} \right)^{2} - \left(\frac{N}{C} \right)^{4} + \left(\frac{N}{C} \right)^{6} - \left(\frac{N}{C} \right)^{8} - \dots \right] \right.$$ $$+ (p-w) \cos (p-w)^{4} \left[\left(\frac{N}{C} \right) - 3\left(\frac{N}{C} \right)^{3} + 5\left(\frac{N}{C} \right)^{5} - 7\left(\frac{N}{C} \right)^{7} + 9\left(\frac{N}{C} \right)^{9} - \dots \right]$$ $$- (p-w) \cos^{2}(p-w)^{4} \left[2\left(\frac{N}{C} \right)^{2} - 8\left(\frac{N}{C} \right)^{4} + 18\left(\frac{N}{C} \right)^{6} - 32\left(\frac{N}{C} \right)^{8} + 50\left(\frac{N}{C} \right)^{10} - \dots \right]$$ $$+ (p-w) \cos^{3}(p-w)^{4} \left[4\left(\frac{N}{C} \right)^{3} - 20\left(\frac{N}{C} \right)^{5} + 56\left(\frac{N}{C} \right)^{7} - 120\left(\frac{N}{C} \right)^{9} + 220\left(\frac{N}{C} \right)^{11} - \dots \right]$$ $$- (p-w) \cos^{4}(p-w)^{4} \left[8\left(\frac{N}{C} \right)^{4} - 48\left(\frac{N}{C} \right)^{6} + 104\left(\frac{N}{C} \right)^{8} - 224\left(\frac{N}{C} \right)^{10} + \dots - \dots \right]$$ $$+ (p-w) \cos^{5}(p-w)^{4} \left[16\left(\frac{N}{C} \right)^{5} - 64\left(\frac{N}{C} \right)^{7} + 168\left(\frac{N}{C} \right)^{9} - \dots - \dots - \dots \right]$$ $$- (p-w) \cos^{6}(p-w)^{4} \left[32\left(\frac{N}{C} \right)^{6} - 160\left(\frac{N}{C} \right)^{8} + 328\left(\frac{N}{C} \right)^{10} - \dots - \dots - \dots - \dots - \dots \right]$$ $$- (p-w) \cos^{7}(p-w)^{4} \left[64\left(\frac{N}{C} \right)^{7} - \dots - \dots \right]$$ $$- (p-w) \cos^{7}(p-w)^{4} \left[64\left(\frac{N}{C} \right)^{7} - \dots - \dots \right]$$ $$- (p-w) \cos^{7}(p-w)^{4} \left[64\left(\frac{N}{C} \right)^{7} - \dots - \dots \right]$$ The first terms give added direct current due to the difference frequency. The main term, if N/C is small, is $$\frac{N}{C}$$ (p-w) cos (p-w)t which shows that a noise component gives an output proportional to N/C and proportional to its spacing from the carrier frequency. Now consider an i-f amplifier in which a signal-to-thermal noise power ratio of C/N has been calculated. Then by taking an interfering signal at a frequency f from the carrier (considering it one noise component), the power will be n = N/Bif. The ratio of amplitude $$=\sqrt{\frac{n}{C}}$$ From the analysis above, the interfering carrier will produce an output of $$K\sqrt{\frac{n}{C}f}$$ where K is the demodulator transfer constant. Now if the frequency of the interfering carrier is varied throughout the i-f band, we find that an output is produced between fl and f2 when the carrier is in the A region and also when it is in the B region. The power per cycle in the fl to f2 range from the multiplicity of carriers comprising the noise in the A region is $$= \kappa^2 \frac{n}{C} f^2$$ The noise power appearing in band fl to f2 is: $$2 K^{2} \frac{n}{C} \int_{1}^{f_{2}} f^{2} df = 2 K^{2} \frac{n}{C} \frac{1}{3} (f_{2}^{3} - f_{1}^{3})$$ (8) where 2 takes care of both A and B regions. The signal in the output will be $K \triangle F$ in amplitude, or $K^2 \triangle F^2$ in power, so the output signal to noise ratio will be: $$\frac{K^{2} (\Delta F)^{2} 3}{2 K^{2} (f_{2}^{3} - f_{1}^{3})} \frac{C}{n} = \frac{C}{N} \frac{Bif}{2 (f_{2} - f_{1})} \frac{3 (\Delta F)^{2}}{(f_{2}^{2} + f_{1}^{2} f_{2} + f^{2})}$$ (9) ### Summary $$S/N (rms) = \frac{C}{N} \frac{Bif}{2(f_2 - f_1)} \frac{3(\Delta F^2)}{(f_2^2 + f_1 f_2 + f^2)}$$ (0) Since in a wide band modulation system $f_2 >> f_1$, $$S/N \text{ (rms)} = \frac{C}{N} = \frac{Bif}{2(f_2 - f_1)} = \frac{3(\Delta F^2)}{(f_2^2)}$$ (11) If we let $f_2 - f_1 = Bv$ the video bandwidth, and $f_2 = f_t$ the highest video frequency, $$S/N (rms) = \frac{C}{N} \frac{Bif}{2(B_v)} 3 \left(\frac{\Delta F}{f_t}\right)^2$$ (12) To convert to db we multiply each side of Equation (12) by $10 \log_{10}$ to obtain: $$8/N \ db = 10 \log_{10} \frac{C}{N} + 10 \log_{10} \frac{Bif}{2 B_v} + 5 \ db + 20 \log_{10} \frac{\Delta F}{f_t}$$ (13) Equation (13) assumes perfect limiting, if we assume a limiter efficiency of 50%. Equation (13) then becomes $$8/N = 10 \log_{10} \frac{C}{N} + 10 \log_{10} \frac{Bif}{2B_v} + 20 \log_{10} \left(\frac{\Delta F}{f_t}\right) + 5-3 db$$ (14)